

FUNCTIONAL LINKAGES

Sl. No.	Name of organization	Nature of Linkage
1.	Mahatma PhuleKrishiVidyapeeth, Rahuri, Dist. Ahmednagar.	Participation in meetings, workshop, conducting training programmes, seed production programmes. As a source of SMS, improved seed, pest controlling inputs.
2.	N.A.R.P., Solapur & DARS, Solapur	Joint implementation of extension activities, participation in meetings, Workshop, conducting trainings, demonstrations. As a source of SMS. Jointly spreading the weather forecast.
3.	PD, ATMA, Solapur	Collaborative programmes.
4.	Mahila Arthik Vikas Mahamandal, Solapur	Jointly conducting training programmes and organization of farmers fair.
5.	YCMOU, Nashik	Jointly conducting training programmes.
6.	D.S.A.O., Solapur	Joint visits to farmers field, Participation in meetings, conducting extension activities.
7.	V.N. Marathwada Agril. University, Parbhani	Capacity building and source of information & technology.
8.	PPV & FR, New Delhi	For conducting awareness trainings, for the registration process.
9.	A.D.O., Z.P., Solapur	Jointly conducting extension activities, as a source of information on area under different crops & their productivity.
10.	ICAR-NRC, Meat, Hyderabad	To conduct collaborative training programme
11.	VSI, Pune	As a source Bio-fertilizers & water soluble fertilizers.
12.	Maharashtra State Seed Corporation, Solapur	As a source of seed & joint implementation of seed production programme.
13.	Sericulture Development Officer, Solapur	As a source of SMS for training programmes, jointly conducting extension activities.
14.	A.I.R., Solapur	For delivering Radio-talks, Advertisement of big farmers rallies.
15.	Maharashtra Warehouse Corporation, Solapur	Technical support for extension activities.
16.	ICAR-NRC Pomegranate, Solapur	As a source of information.
17.	ICAR-IIMR for Sorghum, Solapur	As a source of technical information& planning of OFTs, Source for improved variety seeds etc.
18.	ICAR-NRC Grapes, Pune	As a source of SMS for training & planning of OFT & FLDs.
19.	NRC for Weed Science, Jabalpur	Celebration of Parthenium awareness week
20.	Daily newspapers, Sakal, Sanchar, Lokmat, Pudhari, Solapur, Shetimitra Solapur, Annadata, Hyderabad	To publish news /articles/ success stories.
21.	Child Development Project Officer, ZillaParishad, Solapur	To conduct training programmes, extension activities.

Sl. No.	Name of organization	Nature of Linkage
22.	Wheat Research Station, Niphad	For conducting Assessment on Wheat.
23.	District Health Office, AH, Solapur.	Jointly conducting extension activities and training programmes.
24.	DHO, Animal Husbandry, Z. P., Solapur	Jointly conducting extension activities & source of basic technical data of district.
25.	Dy. Commissioner. Dept. of AH, Solapur	As a source of information for conducting technical activities of Vet. Science discipline
26.	CRIDA, Hyderabad	As source of technology.
27.	Agricultural Produce Market Committee, Solapur.	To conduct training programme.
28.	Image Studio, Solapur	For development of DVD.
29.	ICAR-IIOR, Hyderabad	As a source of information.
31.	Gramin Bank, Solapur	For TTC promotion.
32.	Lokmangal Bio-fertilizer Production Unit and Bio-control Laboratory, B.B. Darphal.	To conduct collaborative training programmes.
33.	GraminSuvidha Kendra, Jalgaon	To conduct collaborative trainings
34.	Lokmangal Sugar Factory, Darphal	To conduct Exposure visits.
35.	District Statistical Officer, Solapur	As a source of district Statistical data.
36.	Drip Tech. Micro systems, Pune	For organization of Exhibition.
37.	Dist. Fisheries Dev. Officers, Solapur	To conduct the orientation training & Awareness.
38.	Project Director, on Poultry Hyderabad.	As a source of information.
39.	Godawa Publication	For publishing articles on various subjects
40.	Green Core Agri. Tech, Solapur	For organization of live crop demonstrations.
41.	Tata Rallis (Dhanya seeds)	Participation for demonstration of vegetable varieties in Technology week.
42.	National Seed Corporation, New Delhi	Participation in Technology week for seed availability in vegetable crops.
43.	NHRDF, Nashik	Participation in Technology week & Agril. Exhibition.
44.	Central Poultry Development Organization, Mumbai.	Improved poultry breed chicks availability & technical information
45.	IIVR, Varanasi (UP)	For capacity building and as source of technology.
46.	MSRLM (UMED), Solapur	For conducting training for farm women.

Sl. No.	Name of organization	Nature of Linkage
47.	NABARD, Regional Office, Pune	In formation of Farmer Clubs& for training programmes.
48.	Shantilex Plastics, Barshi	Technical inputs availability.
49.	DRDA, Solapur	Collaborative vocational training programme for SHG's.
50.	CIAE, Bhopal	As a source of information
51.	Dr. PDKV, akola	Farm implements and Dal Mill
52.	CPDO, Array colony, Mumbai	As a source of Poultry Chicks.
53.	Maharashtra Animal & Fishery Science University, Nagpur	Participation in meetings, workshop, conducting training programmes and as a source of SMS.
54.	Indian Grassland and Fodder Research Institute, Jhansi (U.P.)	As a source of information for conducting technical activities of fodder production. Training workshop.
55.	EEL, Anand Gujrat	For getting the information on PPP
56.	MANAGE, Hyderabad	For getting the trainings .
57.	ANGRAU, Hyderabad	For getting the Information.
58.	Director, Agril. Processing and Marketing ,GOM, Pune	For implementation of project on INSIM.
59.	NAARM, Hyderabad	For capacity building.
60.	ICAR-Indian Institute of Soybean Research, Indore	As a source of information.
61.	Directorate on Onion & Garlic Research Station, Pune	As a source of information.
62.	ICAR-Indian Institute of Horticulture Research, Bangaluru.	As a source of information.
63.	ICAR-Directorate of Floriculture Research, Pune.	As a source of information.
64.	National Innovation Foundation, Ahmedabad (GJ).	For the documentation of innovation in agriculture.
65.	ICAR-Central Institute for Research on Cattle, Meerut (UP).	Capacity building, Mentor Scientist, Appointment for close supervision and guidance on research base demonstrations at farmers field.
66.	District Soil Survey Soil Testing Office, Dept. of Agriculture, Solapur, M.H.	As a source of information about soils of district & soil health card programme.
67.	DIC, Solapur	For collaborative activities of farm entrepreneurs.
68.	MCDE, Solapur	Different schemes for entrepreneurs.
69.	SSP, Barshi.	For collaborative activities of women.
70.	Food & Drug Office, Solapur.	FSSAI License for entrepreneurs, As a source of information
71.	BOI Star, Soregaon	For collaborative activities for women.

Sl. No.	Name of organization	Nature of Linkage
72.	Rural Police Office, Solapur.	Marketing of entrepreneurs value added products through nutritional Police Mall.
73.	National Centre of Organic Farming, Ghaziabad, (UP).	As a source of information & technological backup for organic farming, Waste Decomposer Source.
74.	MEDA, Pune	Collaborative Activities specially training on Water & Energy Conservation.
75.	VANAMATI, Nagpur	Identified KVK, Solapur as a NTI to conduct DAESI programme.
76.	CIB, Faridabad	As a source of information.
77.	FAO	As a source of information.
78.	National Research Centre for Citrus, Nagpur.	As a source of information.
79.	ICAR-Indian Institute of Pulse Research, Kanpur (UP).	As a source of information for FLD / CFLD package of practices.
80.	Dr. BSKKV, Dapoli (MS)	As a source of Information.
81.	Indian Institute of Sugarcane Research, Lucknow.	As a source of information / inputs.
82.	ICAR-IIMR, Hyderabad.	As a source of information.
83.	UAS, Dharwad, Karnataka.	As a source of information.
84.	Dhan Foundation, Solapur	To conduct training programme, extension activities.
85.	Pani Foundation	For extension activities.
86.	Solapur Social Foundation	For marketing of SHG Agro processed products.
87.	RNA Events, Solapur	For marketing of SHG Agro processed products.
88.	NDRI, Karnal, Haryana	As a source of technical information.
89.	Training & Education Centre, ICAR-IVRI, Pune	As a source of technical information.
90.	National Horticultural Board	KVK Scientist act as a experts
91.	Khadi Gramodyog, Solapur	Linked with previous focal villages for the training.
92.	Abhishek Mala Agro Tourism Centre, Pakni	For the field experience under vocational training.
93.	MART, Pune.	As a expert in Vocational Training programme on Agro Tourism.
94.	Maharashtra Warehouse Corporation Solapur	For the exposure visit & conducting awareness training programme.
95.	Print / Electronic Media – Agro won, Lokmat, Sanchar, Sakal, Shetimitra, AIR Solapur, IBN News Lokmat 18, DD Sahyadri, Solapur In,	For the coverage of activities & spreading of technical information.
96.	OVSF, FPC, Osmanabad	Seed Availability.
97.	NIPHM Hyderabad	As a source of information & HRD

Sl. No.	Name of organization	Nature of Linkage
98	ICAR-IVRI, Bareilly	As a source of information
99	IFFCO	Collaborative Activities and technological input
100	Bayer Crop Science	Collaborative Activities and technological input
101	ICAR-IIMR, Solapur	. For the exposure visit & conducting awareness training programme and also As a source of information about Millets.
102	MCDE ,Pune	Different schemes for FPOs &Entrepreneurs.